


Service Bulletin

File in Section: 07 - Transmission/Transaxle

Bulletin No.: 09-07-30-004F

Date: February, 2012

TECHNICAL

Subject: Slips in Reverse or Third, Delayed Reverse or Drive Engagement, DTC P0776, P2715, P2723, Harsh 2-3 Shifts (Inspect 1-2-3-4 / 3-5-R Housing and Pump Seal Rings)

Models: 2006-2009 Cadillac STS-V, XLR, XLR-V
2007-2008 Cadillac Escalade, Escalade ESV, Escalade EXT, XLR
2006-2009 Chevrolet Corvette
2007-2008 Chevrolet Silverado
2008 Chevrolet Suburban
2007-2008 GMC Sierra, Sierra Denali, Yukon Denali, Yukon XL Denali
2008 GMC Yukon XL
2008-2009 HUMMER H2
2008-2009 Pontiac G8
Equipped with 6L80 or 6L90 Automatic Transmission (RPOs MYC, MYD)

This bulletin is being revised to update the Cause and Correction information. Please discard Corporate Bulletin Number 09-07-30-004E (Section 07 - Transmission/Transaxle).

Condition

Some customers may comment on any of the following conditions:

- Slip when Reverse is selected or no reverse
- Delayed engagement into reverse
- MIL illuminated, DTCs P0776, P2715, or P2723 are found as an active or a history code in the TCM
- Harsh shifts from second to third
- Harsh shifts from fourth to fifth or slips in fifth
- Slips on acceleration when passing

2006-2008 Vehicles


Cause

This condition may be caused by a cracked 1-2-3-4 / 3-5-R clutch housing.

Correction

Housing Assembled

Inspect the 1-2-3-4 / 3-5-R clutch housing for a possible cracked weld. The housing can be inspected either assembled or disassembled.


2715381

1. Apply soap compound to the weld area of the housing.
2. Hold your thumb over the air bleed passage.
3. For a fully assembled 1-2-3-4 and 3-5 reverse clutch housing, spray compressed air into the 3-5R clutch feed hole and inspect the weld area for bubbles.
4. If bubbles are detected, a new housing is required.

Housing Disassembled

Inspect the 1-2-3-4 / 3-5-R clutch housing for a possible cracked weld.


1. Apply soap compound to weld area of the housing.
2. Hold your thumb over the air bleed passage.
3. Spray compressed air into the housing and inspect the weld area for bubbles.
4. If bubbles are detected, a new housing is required.

2006-2009 Vehicles

A harsh 2-3 shift condition may be caused by leaking 1-2-3-4 and 3-5-R clutch fluid seal rings (1) on the transmission fluid pump cover assembly.


2539550

2219005


Inspect the fluid seal rings. Transmissions in 2006, 2007, 2008 and early build 2009 models used a 1- piece design seal ring in production. Starting December 2008, a 2-piece seal ring design was implemented. The 1-piece seal ring design may cause

a harsh 2-3 shift due to leakage. This is typically a low mileage issue. If the seal rings are a 1-piece design they should be replaced.

Notice: The three clutch fluid seal rings are required to be installed in a specific way. Failure to install new clutch fluid seal rings in the proper orientation may cause a repeat harsh 2-3 shift. Refer to 1-2-3-4 and 3-5 Reverse Clutch Fluid Seal Ring Installation (6L80/90) in SI for correct installation.

If the seals are the 2-piece design shown below they do not need to be replaced unless they are worn or damaged.

Important: Do not install 1-piece design seal rings on a 2-piece seal ring design pump cover. The 2-piece seal ring design pump cover can be identified by the notches in the seal ring grooves that accept the tabs on the 2-piece design seal rings.


2475192

Parts Information

Part Number	Description
24238694	Clutch, 1-2-3-4 & 3-5-R (MYC)
24238695	Clutch, 1-2-3-4 & 3-5-R (MYD)
24248581	Ring kit, 1-2-3-4 & 3-5-R Clutch Fluid Seal (1-piece design seal rings, if needed as determined by inspection above)

Warranty Information

For vehicles repaired under warranty, use:

Labor Operation	Description	Labor Time
K7407	3-5-Reverse Clutch Plate Replacement	Use Published Labor Operation Time